DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA FINANCIAL STATEMENTS FOR THE YEAR ENDED DECEMBER 31, 2010

Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court.

Release Date 6/29

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA TABLE OF CONTENTS DECEMBER 31, 2010

	<u>Exhibit</u>	Schedule	Page
Affidavit	-	-	1
Independent Auditors' Report	+	-	2
Management's Discussion and Analysis	-	-	3
Statement of Net Assets	Α	-	8
Statement of Activities	В	-	9
Balance Sheet - Governmental Funds	C	-	10
Reconciliation of the Governmental Funds Balance Sheet to the			
Statement of Net Assets	D	-	11
Statement of Revenues, Expenditures, and Changes in Fund Balances			
- Governmental Funds	Е	-	12
Reconciliation of the Statement of Revenues, Expenditures, and Changes in			
Fund Balances of Governmental Funds to the Statement of Activities	F	-	13
Statement of Fiduciary Assets and Liabilities - Fiduciary Funds	G	-	14
Notes to the Financial Statements	-	-	15
Required Supplementary Information	-	-	26
Schedule of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds - Budget (GAAP Basis) and Actual-General Fund Schedule of Revenues, Expenditures, and Changes in Fund Balances of	-	1	27
Governmental Funds - Budget (GAAP Basis) and Actual-Diversion Program Schedule of Revenues, Expenditures, and Changes in Fund Balances of	`-	2	28
Governmental Funds - Budget (GAAP Basis) and Actual-IV-D Fund	_	3	29
Other Supplementary Information	_	-	30
Schedule of Findings and Questioned Costs	-	4	31
Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance With			
Government Auditing Standards	-	-	32
Summary Schedule of Prior Audit Findings	-	5	34
Corrective Action Plan for Current Year Audit Findings	-	6	35

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA FINANCIAL STATEMENTS DECEMBER 31, 2010

Legislative Auditor P. O. Box 94397 Baton Rouge, LA 70804-9397

Sworn to and subscribed before me, this ____

AFFIDAVIT

Personally came and appeared before the undersigned authority, R. Christopher Nevils, District Attorney of the Eighth
Judicial District, who, duly sworn, deposes and says, that the financial statements herewith given presents fairly the
financial position of the District Attorney of the Eighth Judicial District, at December 31, 2010 and the results of operations for the year then ended in accordance with generally accepted accounting principles as prescribed by the
Governmental Accounting Standards Board.

•

day of ___

E. Menlin Squyres, 10# 033769

May , 2010.

HINES, SHEFFIELD & SQUYRES, L.L.C.

CERTIFIED PUBLIC ACCOUNTANTS P.O. BOX 2188 - 133 EAST FIFTH STREET NATCHITOCHES, LA 71457

FRANK S. HINES, CPA LEWIS C. HINES, CPA E. MERLIN SQUYRES, CPA JAY H. SHEFFIELD, CPA JAMES S. SHEFFIELD, CPA

Telephone (318) 352-6458 FAX (318) 352-0404 office@hjhcpa.biz

INDEPENDENT AUDITORS' REPORT

Honorable R. Christopher Nevils District Attorney of the Eighth Judicial District Winnfield, Louisiana 71483

We have audited the accompanying financial statements of the governmental activities, each major fund and the aggregate remaining fund information of the District Attorney of the Eighth Judicial District, Winnfield, Louisiana, a component unit of the Winn Parish Police Jury, as of and for the year ended December 31, 2010, which collectively comprise the District Attorney of the Eighth Judicial District's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the District Attorney of the Eighth Judicial District's management. Our responsibility is to express an opinions on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the accounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund and the aggregate remaining fund information of the District Attorney of the Eighth Judicial District as of December 31, 2010, and the respective changes in financial position for the year then ended in conformity with accounting principles generally accepted in the United States of America.

In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated May 23, 2011 on our consideration of the District Attorney of the Eighth Judicial District's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be considered in assessing the results of our audit.

The Management's Discussion and Analysis and the budgetary information on pages 3 through 7 and 27 through 29, respectively, are not a required part of the basic financial statements but are supplementary information required by the Governmental Accounting Standards Board. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it.

Our audit was conducted for the purpose of forming an opinion on the financial statements that collectively comprise the District Attorney of the Eighth Judicial District's basic financial statements. The accompanying supplemental schedules listed in the table of contents are presented for purposes of additional analysis and are not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole.

The financial information for the year ended December 31, 2009, which is included for comparative purposes was taken from the financial report for that year in which we expressed an unqualified opinion dated May 13, 2010, on the basic financial statements of the District Attorney of the Eighth Judicial District.

Hines, Sheffield & Squyres Natchitoches, Louisiana May 23, 2011

The Management's Discussion and Analysis of the District Attorney of the Eighth Judicial District's financial performance presents a narrative overview and analysis of District Attorney of the Eighth Judicial District's financial activities for the year ended December 31, 2010. This document focuses on the current year's activities, resulting changes, and currently known facts. Please read this document in conjunction with the District Attorney of the Eighth Judicial District's financial statements, which begin on page 8.

FINANCIAL HIGHLIGHTS

- 1) The District Attorney of the Eighth Judicial District had cash and cash equivalents of \$94,486 at December 31, 2010 which represents a decrease of \$27,982 from prior year end.
- 2) The District Attorney of the Eight Judicial District had investments of \$161,099 at December 31, 2010 which represents an increase of \$279 from prior year end.
- 3) The District Attorney of the Eighth Judicial District had receivables of \$27,129 at December 31, 2010 which represents an increase of \$2,650 from prior year end.
- 4) The District Attorney of the Eighth Judicial District had prepaid expenses of \$1,900 at December 31, 2010 which represents no change from prior year end.
- 5) The District Attorney of the Eighth Judicial District had accounts payable and accruals of \$23,854 at December 31, 2010 which represents an increase of \$4,251 from prior year end.
- 6) The District Attorney of the Eighth Judicial District had prior administration liabilities of \$203,736 at December 31, 2010 which represents a decrease of \$40,748 from prior year end.
- 7) The District Attorney of the Eighth Judicial District had total revenues and transfers of \$791,460 for the year ended December 31, 2010 which represents an increase of \$119,870 from prior year.
- 8) The District Attorney of the Eighth Judicial District had fees, fines, and charges for services of \$117,339 for the year ended December 31, 2010 which represents a decrease of \$21,729 from prior year.
- 9) The District Attorney of the Eighth Judicial District had operating and capital grants of \$335,919 for the year ended December 31, 2010 which represents an increase of \$17,027 from prior year.
- 10) The District Attorney of the Eighth Judicial District had total expense of \$794,382 for the year ended December 31, 2010 which represents an increase of \$53,736 from prior year.
- The District Attorney of the Eighth Judicial District had capital asset purchases of \$7,927 for the year ended December 31, 2010 which represents a decrease of \$13,180 from prior year.
- 12) The District Attorney of the Eighth Judicial District had compensated absences of \$9,664 for the year ended December 31, 2010 which represents an increase of \$451 from prior year.

OVERVIEW OF THE FINANCIAL STATEMENTS

The following graphic illustrates the minimum requirements for the District Attorney of the Eighth Judicial District as established by Governmental Accounting Standards Board Statement 34, <u>Basic Financial Statements—and Management's Discussion and Analysis—for State and Local Governments</u>.

Management Discussion and Analysis

Basic Financial Statements

Required Supplementary Information (Other than MD&A)

These financial statements consist of three sections - Management's Discussion and Analysis (this section), the basic financial statements (including the notes to the financial statements), and required supplementary information.

Basic Financial Statements

This annual report consist of a series of financial statements. The Statement of Net Assets and the Statement of Activities (on pages 8 and 9) provide information about the activities of the District Attorney of the Eighth Judicial District as a whole and present a longer-term view of the District Attorney's finances. These statements include all assets and liabilities using the accrual basis of accounting, which is similar to the accounting used by most private-sector companies. All of the current year's revenues and expenses are taken into account regardless of when cash is received or paid.

The Statement of Net Assets and the Statement of Activities report the District Attorney's net assets and changes in them. You can think of the District Attorney's net assets, the difference between assets and liabilities, as one way to measure the District Attorney's financial health, or financial position. Over time, increases or decreases in the District Attorney's net assets are one indicator of whether its financial health is improving or deteriorating.

Fund financial statements start on page 10. All of the District Attorney's basic services are reported in governmental funds, which focus on how money flows into and out of those funds and the balances left at year end that are available for spending. These funds are reported using an accounting method called modified accrual accounting, which measures cash and all other financial assets that can readily be converted to cash. The governmental fund statements provide a detailed short term view of the District Attorney's general government operations and the basic services it provides. Governmental fund information helps you determine whether there are more or fewer financial resources that can be spent in the near future to finance the District Attorney's activities as well as what remains for future spending.

FINANCIAL ANALYSIS OF THE ENTITY

Statement of Net Assets As of Year End

	 2010	 2009
Current and other assets	\$ 284,614	\$ 309,667
Capital assets, net	 58,605	 72,520
Total Assets	\$ 343,219	\$ 382,187
Other liabilities	\$ 26,354	\$ 22,103
Prior administration liabilities	203,736	244,484
Compensated absences payable	 9,664	9,213
Total Liabilities	 239,754	275,800
Net assets		
Investment in capital assets, net of related debt	58,605	72,520
Unrestricted	 44,860	33,867
Total Net Assets	103,465	 106,387
Total Liabilities and Net Assets	\$ 343,219	\$ 382,187

Net assets of the District Attorney of the Eighth Judicial District's decreased by \$2,922 or 2.75% from the previous fiscal year. The decrease is the result of expenses exceeding operating and nonoperating revenues during the fiscal year ended 2010 (See table below).

Statement of Activities For the Year Ended

	 2010	2009
General government	 	
Expenses	\$ (794,382)	\$ (740,646)
Program revenues		, , ,
Fees, fines, and charges for services	117,339	139,068
Operating and capital grants and contributions	 335,919	 318,892
Subtotal	(341,124)	 (282,686)
Interest income	278	605
Miscellaneous	42,082	375
Transfers from police jury	 295,842	212,650
Change in net assets	\$ (2,922)	\$ (69,056)

The District Attorney of the Eighth Judicial District's total revenues and transfers increased by \$119,870 or 17.85% from the previous year balances. The total cost of all programs and services increased by \$53,736 or 7.26% from the previous year balances.

CAPITAL ASSET AND DEBT ADMINISTRATION

Capital Assets

At the end of 2010, the District Attorney of the Eighth Judicial District had \$58,605, net of depreciation, invested in a broad range of capital assets (See table below). This amount represents a net decrease (including additions and deductions) of \$13,915 or 19.19% from the previous year.

Capital Assets at Year End (Net of Depreciation)

,	•	2010	2009
Buildings and building improvements Automobiles Equipment, furniture and fixtures		\$ 11,077 16,499 31,029	21,998
Total		\$ 58,605	\$ 72,520
This year's major additions included:			
Equipment, furniture and fixtures	\$	7,927	1
This years's major retirements included:			
None.			

<u>Debt</u>

The District Attorney of the Eighth Judicial District had \$9,664 in compensated absences payable outstanding at year end compared to \$9,213 at the previous year end, an increase of \$451 or 4.90%, as shown in the table below.

Outstanding Debt at Year End

· ·	2010	2009
Compensated absences payable	<u>\$ 9,664</u>	\$ 9,213
Totals	<u>\$ 9,664</u>	\$ 9,213

New debt during the year included:

None.

VARIATIONS BETWEEN ORIGINAL AND FINAL BUDGETS

Actual revenues were \$70,264 more than budgeted amounts due to miscellaneous revenues being more than expected.

Actual expenditures were \$19,797 more than budgeted amounts due to personal and operating services being more than expected.

ECONOMIC FACTORS AND NEXT YEAR'S BUDGET

The District Attorney of the Eighth Judicial District's elected and appointed officials considered the following factors and indicators when setting next year's budget, rates, and fees. These factors and indicators include:

- 1) Fees, fines, and charges for services
- 2) Intergovernmental revenues (federal and state grants)
- 3) Personal services expense
- 4) Operating services expense

The District Attorney of the Eighth Judicial District does not expect any significant changes in next year's results as compared to the current year.

CONTACTING THE DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT'S MANAGEMENT

This financial report is designed to provide our citizens, taxpayers, customers, investors and creditors with a general overview of the District Attorney of the Eighth Judicial District's finances and to show the District Attorney of the Eighth Judicial District's accountability for the money it receives. If you have questions about this report or need additional financial information, contact R. Christopher Nevils, District Attorney, Post Office Box 1374, Winnfield, Louisiana 71483.

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA STATEMENT OF NET ASSETS DECEMBER 31, 2010 AND 2009

	2010	2009
Assets	-	
Current Assets		
Cash and cash equivalents	.\$ 94,486	5 \$ 122,468
Investments	161,099	160,820
Receivable	27,129	24,479
Prepaid expenses	1,900	1,900
Total Current Assets	284,614	309,667
Noncurrent Assets		
Capital assets, net	58,605	72,520
Total Assets	<u>\$ 343,219</u>	\$ 382,187
Liabilities and Net Assets		
Liabilities	,	
Current Liabilities		
Accounts payable and accruals	\$ 23,854	\$ 19,603
Deferred revenue	2,500	
Total Current Liabilities	26,354	
Noncurrent Liabilities		I
Prior administration liabilities	203,736	244,484
Compensated absences payable	9,664	
Total Liabilities	239,754	275,800
Net Assets		
Investment in capital assets, net of related debt	58,605	72,520
Unrestricted	44,860	_
Total Net Assets	103,465	106,387
Total Liabilities and Net Assets	<u>\$343,219</u>	\$ 382,187

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA STATEMENT OF ACTIVITIES FOR THE YEARS ENDED DECEMBER 31, 2010 AND 2009

		į			2	2010			2009	
			Fees, Fines, and	s, and				Revenue and	Revenue and	and
		ı	Charges	es	Operat	Operating Grants	Capital Grants	Changes	Changes	S.
General Government		Expenses	or Services	ces	and Cor	and Contributions	and Contributions	in Net Assets	in Net Assets	sets
Personal services	64)	625,227	4	94,964	69	271,864	0 \$	\$ (258,399)	\$ (211	(211,566)
Travel		17,040		2,588		7,409	0	(7,043)	(5)	(5,656)
Operating services		120,252		18,265	;	52,289	0	(49,698)	(37	(37,980)
Supplies		5.021		763		2,183	0	(2,075)	2	(4,539)
Professional services		5,000		759		2,174	0	(2,067)	(2)	(2,795)
Depreciation		21,842		0		0	0	(21,842)	(20	(20,150)
Total General Activities	<u>م</u>	794,382	\$	17,339	5	335,919	0	(341,124)	(282	(282,686)
General Revenues										
Interest income								278		605
Miscellaneous								42,082		375
Transfers (to police jury)								295,842	212	212,650
Total General Revenues										
and Transfers								338,202	213	213,630
ī										
Change in Net Assets								(2,922)	69)	(950'69)
Net Assets, Beginning of year								106 387	17.	175 443
Net Assets, End of year							·	\$ 103,465	\$ 106	106,387

The accompanying notes are an integral part of this statement.

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA BALANCE SHEET

BALANCE SHEET GOVERNMENTAL FUNDS DECEMBER 31, 2010 AND 2009

					2010						2009
							Worthless Checks				:
· · · · · · · · · · · · · · · · · · ·	ξ	- -	Diversion		6	-	Collection		- - - -		
Assets		eneral Fund	Program	1	IV-U rund	힐 	ree rund		lotal		lotal
Cash and cash equivalents	∽	94,486	∽	0		\$	_	es •	94,486	6/3	122,468
Investments		161,099		0		0	•	_	161,099		160,820
Receivable		6,891		0	20	20,238	0	_	27,129		24,479
Prepaid expenses		1,900		이		기 이			1,900		1,900
Total Assets	S	264,376	\$	이 5	20	20,238 \$	0	\$	284,614	\$	309,667
Liabilities and Fund Balances											
Liabilities											
Accounts payable and accruals	∽	23,854	64	0		0	J	\$	23,854	6∕3	19,603
Deferred revenue		2,500		0		0	_	_	2,500		2,500
Prior administration liabilities	1	203,736		이		 이			203.736		244,484
Total Liabilities		230,090		0		0	0	_	230,090		266,587
Fund Balances											
Unreserved		34,286		· 이	20.	20,238)		54,524		43,080
Total Net Assets		34,286		- 	20	20,238	0		54,524		43,080
Total Liabilities and Fund Balances	8	264,376	60	<u>୍ଲ</u>	20	20,238)	S	284,614	S	309,667

The accompanying notes are an integral part of this statements.

EXHIBIT D

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO THE STATEMENT OF NET ASSETS DECEMBER 31, 2010

Total Fund Balances for Governmental Funds (Exhibit C)		\$ 54,524
Total Net Assets reported for governmental activities in the statement of net assets is different because:		
Capital assets used in governmental activities are not financial resources and therefore are not reported in the funds. Those assets consist of:		
Buildings and building improvements, net of \$14,815 in		
accumulated depreciation	\$ 11,077	
Automobiles, net of \$10,999 in accumulated depreciation	16,499	
Equipment, furniture and fixtures, net of \$62,171 in	·	
accumulated depreciation	\$ 31,029	
Total Capital Assets	_	58,605
Long-term liabilities, including compensated absences payable, are not		
due and payable in the current period and therefore are not reported in the		
fund liabilities.		 <u>(9,664</u>)
Total Net Assets of Governmental Activities (Exhibit A)		\$ 103,465

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT

WINNFIELD, LOUISIANA STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES

GOVERNMENTAL FUNDS FOR THE YEARS ENDED DECEMBER 31, 2010 AND 2009

					20	2010					2009
	i			,			Worthless Checks	ecks			li
	(Ö,	Diversion	:	-	Collection	_	F	•	
Revenues	<u>5</u>	General Fund		Frogram	IV-D Fund	Fund	Fee Fund		lotal		lotal
Fees, fines, and charges for services	~	33,678	6 9	69,826	€9	0	\$ 13	13,835 \$	117,339	€	139,068
Intergovernmental revenues		87,798		0		248,121		0	335,919		318,892
Interest income		278		0		0		0	278		605
Miscellaneous		42,082		0		0		 임	42.082		375
Total Revenues		163,836		69,826		248,121	13	13,835	495,618		458,940
Expenditures											
General government		201 ACA		c		c		c	311 163		570.625
Terrol		17.040		0 0		0		> <	0//'+70		27,033
Ilavei Oti		17,040		-		> <		> <	17,040		15,498
Operating services		120,252		o •		۰ د		۰ د	120,252		104,069
Supplies		5,021		0		0		0	5,021		12,436
Professional services		5,000		0		0		0	5,000	,	7,662
Capital outlay		7.927	ļ	0		0		 임	7,927		21,107
Total Expenditures		780,016		0		0		 위	780,016		740,407
Excess/(Deficiency) of Revenues Over Expend		(616,180)		69,826		248,121	13	13,835	(284,398)		(281,467)
Other Financing Sources/(Heac)											
Transfers from police jury		295.842		0		0		0	295.482		212.650
Transfers		329,589		(69,826))	245,928)	(13,	13,835)	0		0
Total Other Financing Sources/(Uses)		625,431		(69,826)	<u> </u>	245,928)	(13,	13.835)	295,842		212,650
Net Change in Fund Balances		9,251		0		2,193		0	11,444		(68,817)
Fund Balances, Beginning of year		25.035		0		18,045		 위	43,080		111,897
Fund Balances, End of year	5 9	34,286	.	0	S	20,238	S	S	54,524	S	43,080

12

The accompanying notes are an integral part of this statement.

EXHIBIT F

<u>DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT</u> <u>WINNFIELD, LOUISIANA</u>

RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2010

Net Change in Fund Balances-Total Governmental Funds (Exhibit E)	\$	11,444
The change in Net Assets reported for governmental activities in the statement of activities is different because:		
Governmental funds report capital outlays as expenditures. However, in the statement of activities the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. This is the amount by which depreciation (\$21,842) exceeds capital outlays (\$7,927) in the current period.		(13,915)
Some expense reported in the statement of activities, such as compensated absences, do not require the use of current financial resources and therefore are not reported as expenditures in governmental funds.		<u>(451</u>)
Change in Net Assets of Governmental Activities (Exhibit B)	<u>\$</u>	(2,922)

EXHIBIT G

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA STATEMENT OF FIDUCIARY ASSETS AND LIABILITIES FIDUCIARY FUNDS DECEMBER 31, 2010 AND 2009

	Assets	2010	2009
Cash		\$0	\$0
	Total Assets	<u>\$0</u>	<u>\$</u>
	Liabilities		
Due to o	other governments	\$0	\$0
	Total Liabilities	\$0	<u>\$0</u>

As provided by Article V, Section 26 of the Louisiana Constitution of 1974, the District Attorney has charge of every criminal prosecution by the state in his district, is the representative of the state before the grand jury in his district, and is the legal advisor to the grand jury. He performs other duties as provided by law. The District Attorney is elected by the qualified electors of the judicial district for a term of six years. The Eighth Judicial District encompasses the parish of Winn, Louisiana.

NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

A. Basis of Presentation

The accompanying financial statements of the District Attorney of the Eighth Judicial District have been prepared in conformity with governmental accounting principles generally accepted in the United States of America. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. The accompanying basic financial statements have been prepared in conformity with GASB Statement No. 34, Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments, issued in June 1999.

B. Reporting Entity

The District Attorney is an independently elected official; however, the District Attorney is fiscally dependent on the Winn Parish Police Jury. The police jury maintains and operates the parish courthouse in which the District Attorney's office is located and provides funds for other expenses of the District Attorney's office, as necessary. In addition, the police jury's financial statements would be incomplete or misleading without inclusion of the District Attorney. For these reasons, the District Attorney was determined to be a component unit of the Winn Parish Police Jury, the financial reporting entity.

The accompanying financial statements present information only on the funds maintained by the District Attorney and do not present information on the policy jury, the general government services provided by that governmental unit, or the other governmental units that comprise the financial reporting entity.

C. Fund Accounting

The District Attorney uses funds to maintain its financial records during the year. Fund accounting is designed to demonstrate legal compliance and to aid management by segregating transactions related to certain District Attorney functions and activities. A fund is defined as a separate fiscal and accounting entity with a self-balancing set of accounts. Funds of the District Attorney are classified into two categories: governmental and fiduciary, as follows:

Governmental Funds

Governmental funds account for all or most of the District Attorney's general activities. These funds focus on the sources, uses, and balances of current financial resources. Expendable assets are assigned to the various governmental funds according to the purposes for which they may be used. Current liabilities are assigned to the fund from which they will be paid. The difference between a governmental fund's assets and liabilities is reported as fund balance. In general, fund balance represents the accumulated expendable resources which may be used to finance future period programs or operations of the District Attorney. The following are the District Attorney's governmental funds:

NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

C. Funds Accounting (Continued)

General Fund - the primary operating fund of the District Attorney and it accounts for all financial resources, except those required to be accounted for in other funds. The General Fund is available for any purpose provided it is expended or transferred in accordance with state and federal laws and according to District Attorney policy.

Special Revenue Funds - account for the proceeds of specific revenue sources that are legally restricted to expenditures for specified purposes, or designated by the District Attorney to be accounted for separately. The special revenue funds of the District Attorney of the Eighth Judicial District consist of the following:

Diversion Program - a pretrial intervention program which is offered to selected offenders as an alternative to prosecution. Individuals who volunteer to participate in the program are assessed a fee and receive coordinated assistance in job placement, educational and vocational referrals, personal and group counseling and referral to other community agencies appropriate to their needs.

Title IV-D Fund - consists of reimbursement grants from the Louisiana Department of Social Services, authorized by Act 117 of 1975, to establish family and child support programs compatible with Title IV-D of the Social Security Act. The purpose of the fund is to enforce the support obligation owed by absent parents to their families and children, to locate absent parents, to establish paternity, and to obtain family and child support.

Worthless Checks Collection Fee Fund - consists of fees collected in accordance with Louisiana Revised Statute 16:15, which provides that the District Attorney receives, from the principal to the offense, a prescribed amount upon collection of a worthless check. The funds may be used only to defray the salaries and expenses of the office of the District Attorney, and may not be used to supplement the salary of the District Attorney.

Fiduciary Funds

Fiduciary fund reporting focuses on net assets and changes in net assets. The only funds accounted for in this category by the District Attorney are the agency funds. The agency funds account for assets held by the District Attorney as an agent for other governmental entities. These funds are custodial in nature (assets equal liabilities) and do not involve measurement of results of operations. Consequently, the agency funds have no measurement focus, but do use the modified accrual basis of accounting. The agency fund of the District Attorney of the Eighth Judicial District consist of the following:

Asset Forfeiture Fund - is used as a depository for assets seized by local law enforcement agencies. Upon order of the district court, these funds are either refunded to the litigants or distributed to the appropriate recipient, in accordance with applicable laws.

D. Measurement Focus/Basis of Accounting

Government - Wide Financial Statements

The Statement of Net Assets (Exhibit A) and the Statement of Activities (Exhibit B) display information about the reporting government as a whole. These statements include all the financial activities of the District Attorney, except for the fiduciary fund. Fiduciary funds are reported only in the Statement of Fiduciary Net Assets (Exhibit G) at the fund financial statement level.

NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

D. Measurement Focus/Basis of Accounting (Continued)

The government - wide financial statements were prepared using the economic resources measurement focus and the accrual basis of accounting. Revenues, expenses, gains, losses, assets and liabilities resulting from exchange or exchange-like transactions are recognized when the exchange occurs (regardless of when cash is received or disbursed). Revenues, expenses, gains, losses, assets and liabilities resulting from nonchange transactions are recognized in accordance with the requirements of GASB Statement No. 33, Accounting and Financial Reporting for Nonexchange Transactions.

Fund Financial Statements

Governmental funds are accounted for using a current financial resources measurement focus. With this measurement focus, only current assets and current liabilities are generally included on the balance sheet (Exhibit C). The Statement of Revenues, Expenditures, and Changes in Fund Balances (Exhibit E) reports on the sources (i.e., revenues and other financing sources) and uses (i.e., expenditures and other financing uses) of current financial resources. This approach differs from the manner in which the governmental activities of the government - wide financial statements are prepared. Governmental fund financial statements therefore include a reconciliation with brief explanations to better identify the relationship between the government - wide statements and the statements for governmental funds.

Fund financial statements report detailed information about the District Attorney. The focus of governmental fund financial statements is on major funds rather than reporting funds by type. Each major fund is presented in a separate column.

Governmental funds and the agency fund use the modified accrual basis of accounting. Under the modified accrual basis of accounting, revenues are recognized when susceptible to accrual (i.e., when they become both measurable and available). Measurable means the amount of the transaction can be determined and available means collectible within the current period or soon enough thereafter to pay liabilities of the current period. The District Attorney considers all revenues available if they are collected within 60 days after the fiscal year end. Expenditures are recorded when the related fund liability is incurred, except for interest and principal payments on general long-term debt which is recognized when due, and certain compensated absences and claims and judgments which are recognized when the obligations are expected to be liquidated with expendable available financial resources. The governmental funds use the following practices in recording revenues and expenditures:

Revenues

Commissions on fines and bond forfeitures and court costs are recorded in the year they are collected by the tax collector. Grants are recorded when the District Attorney is entitled to the funds. Fees on worthless checks are recorded in the year in which the worthless check is paid. Interest income is accrued, when its receipt occurs soon enough after the end of the accounting period so as to be both measurable and available.

Expenditures

Expenditures are generally recognized under the modified accrual basis of accounting when the related fund liability is incurred. Purchases of various operating supplies are regarded as expenditures at the time purchased.

NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

D. Measurement Focus/Basis of Accounting (Continued)

Other Financing Sources/(Uses)

Transfers between funds that are not expected to be repaid (or any other types, such as capital lease transactions, sale of fixed assets, debt extinguishment, long-term proceeds, et cetera) are accounted for as other financing sources/(uses). These other financing sources/(uses) are recognized at the time the underlying events occur.

E. Budgetary Accounting

Formal budgetary accounting is employed as a management control. The District Attorney of the Eighth Judicial District prepares and adopts a budget each year for its general and all special revenue funds in accordance with Louisiana Revised Statutes. The operating budget is prepared based on prior year's revenues and expenditures and the estimated increase therein for the current year, using the full accrual basis of accounting. The District Attorney amends its budget when projected revenues are expected to be less than budgeted revenues by five percent or more and/or projected expenditures are expected to be more than budgeted amounts by five percent or more. All budget appropriations lapse at year end.

F. Cash and Cash Equivalents

Cash - includes not only currency on hand but also demand deposits with banks or other financial institutions and other kinds of accounts that have the general characteristics of demand deposits in that the customer may deposit additional funds at any time and also effectively may withdraw funds at any time without prior notice or penalty.

Cash equivalents - includes all short term, highly liquid investments that are readily convertible to known amounts of cash and are so near their maturity that they present insignificant risk of changes in value because of interest rates. Generally, only investments which, at the day of purchase, have a maturity date no longer than three months qualify under this definition.

G. Investments

Investments are limited by R.S. 33:2955 and the District Attorney's investment policy. If the original maturities of investments exceed 90 days, they are classified as investments; however, if the original maturities are 90 days or less, they are classified as cash equivalents.

H. Receivables

All receivables are reported at their gross value and, where applicable, are reduced by the estimated portion that is expected to be uncollectible.

I. Bad Debts

Uncollectible accounts receivable are recognized as bad debts through the establishment of an allowance account at the time information becomes available which would indicate the uncollectibility of the particular receivable. At December 31, 2010, \$0 were considered to be uncollectible.

NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

J. Capital Assets

Capital assets are carried at historical costs. Depreciation of all exhaustible capital assets used by the District Attorney of the Eighth Judicial District are charged as an expense against operations in the Statement of Activities. Capital assets net of accumulated depreciation are reported on the Statement of Net Assets. Depreciation is computed using the straight line method over the estimated useful life of the assets, generally 10 to 40 years for buildings and building improvements and 5 to 10 years for moveable property. Expenditures for maintenance, repairs and minor renewals are charged to earnings as incurred. Major expenditures for renewals and betterments are capitalized.

K. Compensated Absences

Full-time employees of the District Attorney of the Eighth Judicial District earn 96 hours of annual leave each year. The maximum amount of annual leave that may be accumulated and carried over from one year to the next by each employee is 80 hours. Upon termination, an employee is compensated for up to 80 hours of unused annual leave at the employee's hourly rate of pay at the time of termination.

L. Estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America require management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosures of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues, expenditures, and expenses during the reporting period. Actual results could differ from those estimates.

NOTE 2 DEPOSITS WITH FINANCIAL INSTITUTIONS AND INVESTMENTS

A. Deposits with Financial Institutions

For reporting purposes, deposits with financial institutions including savings, demand deposits, time deposits, and certificates of deposit. Under state law the District Attorney of the Eighth Judicial District may deposit funds within a fiscal agent bank selected and designated by the Interim Emergency Board. Further the District Attorney may invest in time certificates of deposit of state banks organized under the laws of Louisiana, national banks having their principal office in the state of Louisiana, in savings accounts or shares of savings and loan associations and savings banks and in share accounts and share certificate accounts of federally or state chartered credit unions.

Deposits in bank accounts are stated at cost, which approximates market. Under state law, these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent bank. These pledged securities are held in the name of the pledging fiscal agent bank in a holding or custodial bank in the form of safekeeping receipts mutually acceptable to both parties. The deposits at December 31, 2010 were secured as follows:

	Cas	sh	Certificates of Deposit	Total		
Deposits in bank accounts per balance sheet	<u>\$</u>	<u>94,486</u>	<u>\$</u>	0	\$	94,486

NOTE 2 DEPOSITS WITH FINANCIAL INSTITUTIONS AND INVESTMENTS (CONTINUED)

A. Deposits with Financial Institutions (Continued)

,	Cash	Certificates of Deposit		Total
Bank Balances (Category 3 Only, If Any)				
a. Uninsured and uncollateralized	\$ (\$	0	\$ 0,
b. Uninsured and uncollateralized with securities held by the pledging institutionc. Uninsured and uncollateralized with securities held by	()	0	0
the pledging institution's trust department or agent but not in the entity's name		<u> </u>	0	0
Total Category 3 Bank Balances	\$	<u>\$</u>	0	<u>\$0</u>
Total Bank Balances (All Categories Including Category 3 Reported Above)	<u>\$ 95,720</u>	<u> </u>	0	\$ 95,720

The following is a breakdown by banking institution and amount of the balances shown above:

Banking Institution	Amount
Bank of Winnfield	\$ 95,720
Total	\$ 95,720

B. Investments

The District Attorney of the Eighth Judicial District maintains investment accounts as authorized by the Louisiana Revised Statutes. Under state law, the District Attorney may invest in obligations of the U. S. Treasury and U. S. Agencies, or certificates of deposit. Investments are carried at fair market value as of the balance sheet date.

Investments can be classified according to the level of risk to the entity. Investments made by the District Attorney of the Eighth Judicial District as of December 31, 2010 are summarized below by the category of risk.

- Category 1 Insured or registered in the entity's name, or security held by the entity or its agent in the entity's name.
- Category 2 Uninsured or registered with securities held by the counterparty's trust department or agent in the entity's name.
- Category 3 Unsecured and unregistered with securities held by the counterparty, or by its trust department or agent but not in the entity's name.

NOTE 2 DEPOSITS WITH FINANCIAL INSTITUTIONS AND INVESTMENTS (CONTINUED)

B. Investments (Continued)

	Amount Rep	ported in Risk				
	Category	3, If Any				
		Held By	Total Reported	Total Fair		
		Counterparty's	Amount - All	Value - All		
	Trust Dept. Or		Categories	Categories		
	Held By	Agent Not In	(Including	(Including		
Type of Investments	<u>Counterparty</u>	Entity's Name	Category 3)	Category 3)		
Louisiana Asset Management		_				
Pool, Inc. (LAMP)	\$0	<u>\$</u> 0	\$ 161,099	\$ <u>161,099</u>		
Total	\$0	\$ 0	\$ 161,099	<u>\$ 161,099</u>		

NOTE 3 ACCOUNTS RECEIVABLE

The following is a summary of accounts receivable at December 31, 2010:

						W	orthless	
						(Check	
Class of Receivable	Gen	eral Fund	 Diversion	_ IV	-D Fund		Fund	Total
Fees, fines, and charges for services	\$	2,344	\$ 0	\$	0	\$	0	\$ 2,344
Intergovernmental revenues		4,547	0		20,238		0	24,785
Other		0	 0	_	0		0	0
Total	\$	6,891	\$ 0	\$	20,238	\$	0	\$ 27,129

NOTE 4 CAPITAL ASSETS

A summary of District Attorney of the Eighth Judicial District's capital assets at December 31, 2010 follows:

Capital Assets	_	Balance 2. 31, 2009		Additions	_ <u>R</u>	etirements		Balance :. 31, 2010
Buildings and Building Improvements	\$	25,892	\$	0	\$	0	\$	25,892
Less accumulated depreciation		(12,969)	_	(1,846)		0		(14,815)
Total Buildings and Building Improvements		12,923		(1,846)		0		11,077
Automobiles		27,498		0		0		27,498
Less accumulated depreciation:		(5,500)		(5,499)		0		(10,999)
Total Automobiles		21,998	_	(5,499)		0		16,499
Equipment, Furniture and Fixtures		85,273		7,927		0		93,200
Less accumulated depreciation		(47,674)		(14,497)		Ō		(62,171)
Total Equipment, Furniture and Fixtures		37,599	_	(6,570)	_	0		31,029
Total Capital Assets, net	<u>\$</u>	72,520	<u>\$</u>	(13,915)	<u>\$</u>	0	<u>\$</u>	58,605

<u>WINNFIELD, LOUISIANA</u> NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) DECEMBER 31, 2010

NOTE 5 ACCOUNTS PAYABLE AND ACCRUALS

The following is a summary of accounts payable at December 31, 2010:

	•			Worthless Check	
Class of Payable	General Fund	Diversion	IV-D Fund	Fund	Total
Vendor	\$ 8,285	\$ 0	\$ 0	\$ 0	\$ 8,285
Salaries and benefits	15,569	0	0	0	15,569
Other	0	0	0	0	0
Total	\$ 23,854	<u>s</u> <u>o</u>	<u>s</u> <u>o</u>	<u>\$</u> _0	\$ 23,854

NOTE 6 PRIOR ADMINISTRATION LIABILITIES

As of December 31, 2010, the District Attorney of the Eighth Judicial District is indebted for federal payroll taxes and retirement liabilities of both the District Attorney's and Parochial Retirement Systems incurred during the previous administration. These liabilities are being held in suspense under arrangements that require the District Attorney to stay current on all payroll and retirement obligations of the current and future years. Obligations for the current year were paid on a timely basis. At December 31, 2010, prior administration liabilities were \$203,736.

NOTE 7 COMPENSATED ABSENCES

At December 31, 2010, employees of the District Attorney of the Eighth Judicial District had accumulated \$9,664 in annual leave benefits which were computed in accordance with GASB Codification Section C 60. The following is a summary of the changes in accumulated annual leave benefits for the year ended December 31, 2010.

Compensated absences payable, beginning of year	\$ 9,213
Additions Deletions	14,417 (13,966)
Compensated absences payable, end of year	\$ 9,664

NOTE 8 PENSION PLANS

The District Attorney participates in two cost-sharing, multiple-employer, public employee retirement systems (PERS). The District Attorney and assistant District Attorney are members of the District Attorneys' Retirement System. All other employees are members of the Parochial Employees Retirement System of Louisiana, Plan A. These retirement systems are cost-sharing, multiple employer, statewide retirement systems which are administered by separate boards of trustees. The contributions of participating agencies are pooled within each system to pay the accrued benefits of their respective participants. The contribution rates are approved by the Louisiana Legislature.

A. District Attorneys' Retirement System

The District Attorneys and assistant District Attorneys are members of the Louisiana District Attorneys Retirement System (System), a cost-sharing, multiple-employer defined benefit pension plan administered by a separate board of trustees.

NOTE 8 PENSION PLANS (CONTINUED)

A. District Attorneys' Retirement System (Continued)

Assistant District Attorneys who earn, as a minimum, the amount paid by the state for assistant District Attorneys and are under the age of 60 at the time of original employment and all District Attorneys are required to participate in the System. For members who joined the System before July 1, 1990, and who elected not to be covered by the new provisions, the following applies: Any member with 23 or more years of creditable service regardless of age may retire with a 3 percent benefit reduction for each year below age 55, provided that no reduction is applied if the member has 30 or more years of service. Any member with at least 18 years of service may retire at age 55 with a 3 percent benefit reduction for each year retiring below the age of 60. In addition, any member with at least 10 years of service may retire at age 60 with a 3 percent benefit reduction for each year retiring below the age of 62. The retirement benefit is equal to 3 percent of the member's average compensation multiplied by the number of years of his membership service, not to exceed 100 percent of his average final compensation.

For members who joined the system after July 1, 1990, or who elected to be covered by the new provisions the following applies: Members are eligible to receive normal retirement benefits if they are age 60 and have 10 years of service credit, are age 55 and have 24 years of service credit, or have 30 years of service credit regardless of age. The normal retirement benefit is equal to 3.5 per cent of the member's final-average compensation multiplied by years of membership service. A member is eligible for early retirement if he is age 55 and has 18 years of service credit. The early retirement benefit is equal to the normal retirement benefit reduced 3 percent for each year the member retires in advance of normal retirement age. Benefits may not exceed 100 percent of final compensation. The System also provides death and disability benefits. Benefits are established by state statute.

The System issues an annual publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing to the Louisiana District Attorneys Retirement System, 2109 Decatur Street, New Orleans, Louisiana, 70116-2091, or by calling (504) 947-5551.

Plan members are required by state statute to contribute 7.00% of their annual covered salary and the District Attorney is required to contribute at an actuarially determined rate. The rate of annual covered payroll was 5.00% from January 1, 2010 through June 30, 2010 and was 9.00% from July 1, 2010 through December 31, 2010. Contributions to the system include .2 percent of the ad valorem taxes collected throughout the state and revenue sharing funds as appropriated by the legislature. The contribution requirements of plan members and the District Attorney are established and may be amended by state statute. As provided by R.S. II:103, the employer contributions are determined by actuarial valuation and are subject to change each year based on the results of the valuation for the prior fiscal year. The District Attorney contributions to the System for the years ended December 31, 2010, 2009 and 2008 were \$9,510, \$3,867, and \$0, respectively, equal to the required contributions for each year.

B. Parochial Employees' Retirement System

Substantially all employees of the District Attorney of the Eighth Judicial District are members of the Parochial Employees' Retirement System of Louisiana (System), a multiple-employer (cost-sharing), public employee retirement system (PERS), controlled and administered by a separate board of trustees. The System is composed of two distinct plans, Plan A and Plan B, with separate assets and benefit provisions. All members participate in Plan A.

NOTE 8 PENSION PLANS (CONTINUED)

B. Parochial Employees' Retirement System (Continued)

All permanent employees working at least 28 hours per week who are paid wholly or in part from parish funds and all elected parish officials are eligible to participate in the system. Under Plan A, employees who retire at or after age 60 with at least 10 years of creditable service, at or after age 55 with at least 25 years of creditable service, or at any age with at least 30 years of creditable service are entitled to a retirement benefit, payable monthly for life, equal to 3 percent of their final-average salary for each year of creditable service. However, for those employees who were members of the supplemental plan only before January 1, 1980, the benefit is equal to one percent of final average salary plus \$24 for each year of supplemental-plan-only service earned before January 1, 1980. Final-average salary is the employee's average salary over the 36 consecutive or joined months that produce the highest average. Employees who terminate with at least the amount of creditable service stated above and do not withdraw their employee contributions may retire at the ages specified above and receive the benefit accrued to their date of termination. The system also provides death and disability benefits. Benefits are established by state statute.

The System issues an annual publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing to the Parochial Employees' Retirement System, Post Office Box 14619, Baton Rouge, Louisiana 70898-471619, or by calling (504) 928-1361.

Under Plan A, members are required to contribute 9.5% of their annual covered salary and the employer is required to contribute at an actuarially determined rate. The current rate is 15.75% of annual covered payroll. Contributions to the retirement system also include one-fourth of 1.0% (except Orleans and East Baton Rouge Parishes) of the taxes shown to be collectible by the tax rolls of each parish. These tax dollars are divided between Plan A and Plan B based proportionately on the salaries of the active members of each plan. The employer's contributions to the retirement system under Plan A for the years ended December 31, 2010, 2009 and 2008 were \$29,744, \$24,320 and \$22,969, respectively, equal to the required contributions for each year.

NOTE 9 INTERFUND TRANSFERS

Operating transfers for the year ended December 31, 2010, were as follows:

Fund	Tra	Transfers Out		
General	\$	329,589	\$	
Diversion program		0		69,826
IV-D fund		0		245,928
Worthless checks collection fee fund		0		13,835
Total	<u>\$</u>	329,589	\$	329,589

NOTE 10 LEASES

The District Attorney of the Eighth Judicial District was not obligated under any noncancellable capital or operating leases agreements at December 31, 2010.

NOTE 11 LITIGATION

The District Attorney of the Eighth Judicial District was not involved in any litigation at December 31, 2010.

<u>WINNFIELD, LOUISIANA</u> NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) DECEMBER 31, 2010

NOTE 12 RISK MANAGEMENT

The District Attorney of the Eighth Judicial District is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. The District Attorney maintains commercial insurance coverage covering each of those risks of loss. Management believes such coverage is sufficient to preclude any significant uninsured losses to the District Attorney.

NOTE 13 CLAIMS AND JUDGMENTS

The District Attorney of the Eighth Judicial District participates in federal and state programs that are fully or partially funded by grants received from other governmental units. Expenditures financed by grants are subject to audit by the appropriate grantor government. If expenditures are disallowed due to noncompliance with grant program regulations, the District Attorney may be required to reimburse the grantor government. The District Attorney of the Eighth Judicial District believes that disallowed expenditures, if any, based on subsequent audits will not have a material effect on any of the individual governmental funds or the overall financial position of the District Attorney of the Eighth Judicial District.

REQUIRED SUPPLEMENTARY INFORMATION

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS - BUDGET (GAAP BASIS) AND ACTUAL - GENERAL FUND FOR THE YEAR ENDED DECEMBER 31, 2010

		Original Budget		Final Budget		Actual		Variance Fav./(Unfav.)
Revenues			_		_		_	
Fees, fines, and charges for services	\$	38,000	\$	38,000	\$	33,678	\$	(4,322)
Intergovernmental		56,250		56,250		87,798		31,548
Interest income		0		0		278		278
Miscellaneous		0	_	0		42,082		42,082
Total Revenues		94,250		94,250		163,836		69,586
Expenditures								
General government				•				
Personal services		443,319		607,169		624,776		(17,607)
Travel		18,750		22,750		17,040		5,710
Operating services		72,000		90,800		120,252		(29,452)
Supplies		22,500		22,500		5,021		17,479
Professional services		5,000		5,000		5,000		0
Capital outlay		12,000		12,000		7,927		4,073
Total Expenditures		573,569		760,219		780,016		(19,797)
Excess/(Deficiency) of Revenues								
Over Expenditures		(479,319)		(665,969)		(616,180)		49,789
Other Financing Sources/(Uses)								
Transfers from police jury		204,150		346,800		295,842		(50,958)
Transfers	_	327,269		327,269		329,589		2,320
Total Other Financing								
Sources/(Uses)		531,419	_	674,069		625,431		(48,638)
Net Change in Fund Balances		52,100		8,100		9,251		1,151
Fund Balances, Beginning of year		25,035	_	25,035		25,035		0
Fund Balances, End of year	<u>\$</u>	77,135	<u>\$</u>	33,135	<u>s</u>	34,286	<u>s</u>	1,151

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS - BUDGET (GAAP BASIS) AND ACTUAL - DIVERSION PROGRAM FOR THE YEAR ENDED DECEMBER 31, 2010

	Original Budget	Final Budget	Actual	Variance Fav./(Unfav.)
Revenues Fees, charges & commissions for services Total Revenues	\$ 55,000 55,000	\$ 55,000 55,000	\$ 69,826 69,826	\$ 14,826 14,826
Expenditures General government				
Operating services Total Expenditures	0 0	0	0	0
Excess/(Deficiency) of Revenues Over Expenditures	55,000	55,000	69,826	14,826
Other Financing Sources/(Uses) Transfers Total Other Financing	(55,000)	(55,000)	(69,826)	(14,826)
Sources/(Uses)	(55,000)	(55,000)	(69,826)	(14,826)
Net Change in Fund Balances	. 0	0	0	0
Fund Balances, Beginning of year	0	0	0	0
Fund Balances, End of year	<u>\$</u> 0	\$ 0	<u>\$</u> 0	<u>\$0</u>

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT

WINNFIELD, LOUISIANA SCHEDULE OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS - BUDGET (GAAP BASIS) AND ACTUAL - IV-D FUND FOR THE YEAR ENDED DECEMBER 31, 2010

•	Original Budget	Final Budget	Actual	Variance Fav./(Unfav.)
Revenues Intergovernmental revenues	\$ 262,269	\$ 262,269	\$ 248,121	\$ (14,148)
Total Revenues	262,269	262,269	248,121	(14,148)
Expenditures				
General government Operating services	0	0	n.	0
Total Expenditures	0	0	0	0
Excess/(Deficiency) of Revenues Over Expenditures	262,269	262,269	248,121	(14,148)
Other Financing Sources/(Uses) Transfers	(262,269)	(262,269)	(245,928)	16,341
Total Other Financing Sources/(Uses)	(262,269)	(262,269)	(245,928)	16,341
Net Change in Fund Balances	0	0	2,193	2,193
Fund Balances, Beginning of year	18,045	18,045	18,045	0
Fund Balances, End of year	<u>\$ 18,045</u>	<u>\$ 18,045</u>	<u>\$</u> 20,238	<u>\$ 2,193</u>

OTHER SUPPLEMENTARY INFORMATION

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA SCHEDULE OF FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED DECEMBER 31, 2010

SECTION#1

SUMMARY OF AUDITORS' RESULTS

FINANCIAL STATEMENTS

Type of auditors' report issued.

Unqualified

2. Internal control over financial reporting:

a) Material weakness(es) identified?

No

b) Significant deficiency(ies) identified that are not considered

to be material weaknesses?

None reported

3. Noncompliance material to financial statements noted?

No

SECTION #2

FINANCIAL STATEMENT FINDINGS

None reported.

HINES, SHEFFIELD & SQUYRES, L.L.C.

CERTIFIED PUBLIC ACCOUNTANTS P.O. BOX 2188 - 133 EAST FIFTH STREET NATCHITOCHES, LA 71457

FRANK S. HINES, CPA LEWIS C. HINES, CPA E. MERLIN SQUYRES, CPA JAY H. SHEFFIELD, CPA JAMES S. SHEFFIELD, CPA

Telephone (318) 352-6458 FAX (318) 352-0404 office@hjhcpa.biz

REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

Honorable R. Christopher Nevils District Attorney of the Eighth Judicial District Winnfield, Louisiana 71483

We have audited the accompanying financial statements of the governmental activities, each major fund and the aggregate remaining fund information of the District Attorney of the Eighth Judicial District, Winnfield, Louisiana, a component unit of the Winn Parish Police Jury, as of and for the year ended December 31, 2010, and have issued our report dated May 23, 2011. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States.

Internal Control Over Financial Reporting

In planning and performing our audit, we considered the District Attorney of the Eighth Judicial District's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the District Attorney of the Eighth Judicial District's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the District Attorney of the Eighth Judicial District's internal control over financial reporting.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis.

Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the District Attorney of the Eighth Judicial District's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under <u>Government Auditing Standards</u>.

Page 2

This report is intended solely for the information and use of the District Attorney of the Eighth Judicial District, management and the Louisiana State Legislative Auditor and is not intended to be, and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

Hines, Sheffield & Squyres Natchitoches, Louisiana May 23, 2011

SCHEDULE 5

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS FOR THE YEAR ENDED DECEMBER 31, 2010

	Fiscal Year		Corrective	Planned Corrective
	Finding		Action Taken	Action/Partial
	Initially	è	(Yes, No,	Corrective
Ref. No.	Occurred	Description of Finding	Partially)	Action Taken

Nothing came to our attention that would require disclosure under Government Auditing Standards.

SCHEDULE 6

DISTRICT ATTORNEY OF THE EIGHTH JUDICIAL DISTRICT WINNFIELD, LOUISIANA CORRECTIVE ACTION PLAN FOR CURRENT YEAR AUDIT FINDINGS FOR THE YEAR ENDED DECEMBER 31, 2010

D.C.N. Description of Fig. June	Company Assistant Plants	Name(s) of Contact	Expected Date of				
Ref. No. Description of Finding	Corrective Action Planned	Person(s)	Completion				
Nothing came to our attention that would require disclosure under Government Auditing Standards.							